Planning for a Distributed Disruption: Innovative Practices for Incorporating Distributed Solar into Utility Planning Andrew Mills^{1,*}, Galen Barbose¹, Joachim Seel¹, Changgui Dong², Trieu Mai², Ben Sigrin², Jarett Zuboy³ ¹Lawrence Berkeley National Laboratory ²National Renewable Energy Laboratory ³Independent Consultant August 2016 This project was funded by the Office of Energy Efficiency and Renewable Energy (Solar Energy Technologies Program) of the U.S. Department of Energy #### **Project Overview** #### Context - Analysts project that distributed solar photovoltaics (DPV) will continue growing rapidly across the United States. - Growth in DPV has critical implications for utility planning processes, potentially affecting future infrastructure needs. - Appropriate techniques to incorporate DPV into utility planning are essential to ensuring reliable operation of the electric system and realizing the full value of DPV. #### Approach • Comparative analysis and evaluation of roughly 30 recent planning studies, identifying innovative practices, lessons learned, and state-of-the-art tools. #### Scope - Electric infrastructure planning (IRPs, transmission, distribution). - Focus on the treatment of DPV, with emphasis on how DPV growth is accounted for within planning studies. #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 ### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 ### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 #### Integration of DPV across planning forums #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 #### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 ### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ### Integration of DPV across planning forums # High End of 3rd Party Forecasts Suggests More DPV Than Is Considered By Utilities # Customer-adoption Modeling Brings Customer Decisions Into DPV Forecasting | | | Predictive Factors Used | | | | | |-----------------------------------|---|---------------------------------|---------------------------------|------------------------|-----------------|-----------------------| | Method | Description | Recent
installation
rates | Incentive
program
targets | Technical
potential | PV
economics | End-user
behaviors | | Stipulated Forecast | Assumes end-point DPV deployment | | | | | | | Historical
Trend | Extrapolates future deployment from historical data | X | | | | | | Program-
Based
Approach | Assumes program deployment targets reached | | X | | | | | Customer-
Adoption
Modeling | Uses adoption models that represent enduser decision making | X | | X | X | X | #### Some Planners Use Customer-adoption Models for DPV Forecasting #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 ### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 ### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ### Integration of DPV across planning forums # Multiple Per-scenario Plans Help Identify Resources that Depend on DPV Forecast | | | Factors Addressed | | | | |---------------------------|--|---------------------|------------------------------------|---|--| | Method | Description | Net load
changes | Generation
portfolio
changes | Resource-
acquisition
strategy
changes | | | Single Forecast | One DPV-adoption forecast used | | | | | | Subject to
Sensitivity | Cost and performance of portfolios evaluated under different sensitivities | X | | | | | Per-Scenario
Plan | Capacity expansion models used to develop least-cost plans for various scenarios | Х | X | | | | Acquisition Path Analysis | Multiple per-scenario plans combined with trigger events to shape resourceacquisition strategy | X | X | X | | # Robustness of Decisions to Uncertainty in DPV Quantity Forecasts of DPV Adoption are Uncertain \rightarrow **Develop Scenario-Specific Plans** # Use Difference In Plans to Identify Trigger Events and Resulting Changes to Plan | Trigger Event | Planning Scenario | Resource Ac | cquisition Strategy | | |--|--|---|---|--| | | | Near Term (2015-24) | Long-Term (2025-34) | | | Higher sustained
DG penetration
levels | More aggressive technology cost reductions, improved technology performance, and higher electricity retail rates | Reduce forward
contract acquisition Continue to pursue EE | Reduce acquisition of gas-
fired resources Balance timing of thermal
acquisition with forward
contracts and EE | | | Lower sustained
DG penetration
levels | Less aggressive technology cost reductions, reduced technology performance, and lower electricity retail rates | Increase forward contract acquisition (primarily beginning 2024) Continue to pursue EE | Increase acquisition of gas-
fired resources Balance timing of thermal
acquisition with forward
contracts and EE | | Source: PacifiCorp (2015) #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity Section 4 #### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 ## **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ## Integration of DPV across planning forums #### Characterize DPV as a Resource Option Only about half of the utility IRPs included DPV as a resource. The primary challenge is determining how to represent the costs and benefits of DPV and distinguish it from other resources like utility-scale PV (UPV). | Plan | Characteristic | | | | | | |-------------|----------------|----------------|-----------|---------|--------------|--------------| | | Capital | Capacity | Capacity | Avoided | Avoided | Avoided | | | Cost | Factor Differs | | Losses | Transmission | Distribution | | | Differs | from UPV? | from UPV? | | | | | | from UPV? | | | | | | | DEI (2015) | X | | | | | | | GPC (2016) | | | | Х | Х | | | HECO (2013) | Х | Х | | | | | | IPC (2015) | | | Х | | | | | LADWP | Х | | | | Х | | | (2014) | | | | | | | | NSP (2015) | X | X | Х | X | | | | PG&E (2014) | X | Х | Х | Х | Х | Х | | PSE (2015) | Х | | | | Х | | | TVA (2015) | Х | | | | | | #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 #### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 ### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ### Integration of DPV across planning forums # **Evolving Approaches to Capture Non-dispatchability of DPV in Planning** - Hourly DPV generation profiles capture some potential integration issues, including multihour ramping impacts and overgeneration. - Sub-hourly variability and uncertainty can be addressed through detailed integration studies. - DPV's resource adequacy contribution is estimated by the capacity credit. #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 ### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 #### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ### Integration of DPV across planning forums # Propensity to Adopt Accounts for Factors Like Customer Demographics | | | Predictive Factors Used | | | | |------------------------------|---|---|--------------------------|---|--| | Method | Description | Location of existing load or population | Location of existing DPV | Detailed
customer
characteristics | | | Proportional to Load | Assumes DPV is distributed in proportion to load or population | X | | | | | Proportional to Existing DPV | Assumes DPV grows in proportion to existing DPV | | X | | | | Propensity to
Adopt | Predicts customer adoption based on factors like customer demographics or customer load | X | X | X | | # Predicting the Location of DPV Adoption Using Propensity to Adopt #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 #### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 ## **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 #### Integration of DPV across planning forums ## Impact of DPV on T&D Investments: Potential Deferral Value # Impact of DPV on T&D Investments: Hosting Capacity Analysis Source: Adapted from EPRI 2015 # Impact of DPV on T&D Investments: Proactive Planning for DPV Costs to Increase the Hosting Capacity of Fourteen Representative Feeders with Traditional Grid Upgrades Costs to Increase the Hosting Capacity of Cluster 11 Comparing Traditional Grid Upgrades to Emerging Options Source: Adapted from Navigant 2016a #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 #### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 ### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ### Integration of DPV across planning forums # Non-linear Relationship of Losses with Load Is Not Fully Captured in Average Loss Rate | | | Loss Characteristics Addressed | | | | |---------------------------------------|--|--------------------------------|---|-------------------------|--| | Method Description | | Varied losses over time | Marginal loss rate differs from average | Circuit-level
losses | | | Average Loss Rate | Applies single average loss rate across all hours of the year | | | | | | Time-Differentiated Average Loss Rate | Differentiates average loss rate based on timing of avoided losses | X | | | | | Marginal Average
Loss Rate | Applies and average marginal loss rate based on line loading | | X | | | | | Differentiates marginal loss rate by hour, month, or "peak" vs. "energy" | Х | X | | | | Detailed Analysis of Losses | Use a circuit-level model to analyze losses | Х | X | X | | Most utilities appear to use an average loss rate, some use a timedifferentiated average loss rate, none appear to use marginal losses. #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 ### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 #### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ### Integration of DPV across planning forums # Studies Contain Few Detailed Discussions of Changes in Value at High Penetration - Georgia Power estimates value for different tranches of solar penetration, though details are often redacted. - LADWP identifies challenges with overgeneration on some low-load days with high solar. - LADWP also notes that electric car charging during the day may mitigate some of the overgeneration challenges. - Planners may also want to consider bundling DPV with other enabling technologies to prevent changes in value with high penetration. #### **Forecasting** quantity of DPV • Section 3 ## **Robustness** of decisions to uncertainty in DPV quantity • Section 4 ### Characterize DPV as a resource option • Section 5 #### **Non-dispatchability** of DPV • Section 6 #### **Location-specific** factors of DPV • Section 7 #### Impact of DPV on T&D investments • Section 8 #### **Avoided losses** associated with DPV • Section 9 ## Changes with DPV penetration • Section 10 ### Integration of DPV across planning forums #### Integrating DPV Into Planning Requires Coordination Across Generation, Transmission, and Distribution Planning - One approach is to ensure that consistent scenarios, assumptions, and data are passed between different planning entities. - Some utilities are developing iterative planning practices that directly link the different planning forums. - Emerging tools can help to more fully evaluate the impacts and benefits of DPV and other DER from the distribution system up. #### Highlights for Innovative Practices - Forecasting: Customer-adoption modeling for DPV forecasts. - Robustness: Develop scenario-specific plans. Use differences in plans to identify "trigger events" that will result in changes to plan. - DPV as a Resource: Fully characterize DPV as a resource option. Consider in resource, transmission, and distribution planning. - Location of DPV: Forecast location of DPV to improve estimates of the T&D impact and location-specific value of DPV. Use propensity to adopt based on household/customer characteristics. - Impacts to T&D: Include DPV in forecast of peak load for transmission and distribution planning. Use hosting capacity analysis to identify needs for proactive distribution investments. - Non-dispatchability: Use hourly DPV profiles from SAM, CPR, or PVSyst. Calculate contribution to adequacy with ELCC. Use detailed integration studies to investigate sub-hourly challenges and costs. - Avoided Losses: Account for time-varying loss rates. - Changes with penetration: Identify costs and benefits for different tranches of DPV. Consider charging EVs when solar output is high. 29 #### **Contact Information** For more information: Andrew D. Mills | ADMills@lbl.gov | 510.486.4059 http://emp.lbl.gov/reports/re #### Sample of Integrated Resource Plans | Entity | Title and Year | |--|---| | Arizona Public Service (APS) | 2014 Integrated Resource Plan | | Dominion (DOM) | 2015 Integrated Resource Plan | | Duke Energy Carolinas/Progress (DEC/DEP) | 2014 Integrated Resource Plan | | Duke Energy Indiana (DEI) | 2015 Integrated Resource Plan | | Entergy Louisiana (ELA) | 2015 Integrated Resource Plan | | Florida Power & Light (FPL) | Ten Year Power Plant Site Plan: 2015-2024 | | Georgia Power (GPC) | 2016 Integrated Resource Plan | | Hawaiian Electric Companies (HECO) | 2013 Integrated Resource Planning Report | | Idaho Power (IPC) | 2015 Integrated Resource Plan | | Los Angeles Department of Water and | | | Power (LADWP) | 2014 Integrated Resource Plan | | Nevada Power (NVP) | 2015 Integrated Resource Plan | | Northern States Power (NSP) | 2015 Resource Plan | | Northwest Power and Conservation Council | | | (NWPCC) | Seventh Conservation and Electric Power Plan (2016) | | Pacific Gas & Electric (PG&E) | 2014 Bundled Procurement Plan | | PacifiCorp (PAC) | 2015 Integrated Resource Plan | | Public Service New Mexico (PNM) | 2014 Integrated Resource Plan | | Puget Sound Energy (PSE) | 2015 Integrated Resource Plan | | Tennessee Valley Authority (TVA) | Integrated Resource Plan - 2015 Final Report | | Tri-State G&T | 2015 Integrated Resource Plan/ Electric Resource Plan | | Tucson Electric Power (TEP) | 2014 Integrated Resource Plan | #### Sample of Transmission Planning Studies | Entity | Title and Year | |-----------------------------|--| | California ISO (CAISO) | 2015-2016 Transmission Planning Process Unified Plan. Assumptions and Study Plan | | ISO New England (ISO-NE) | 2015 Regional System Plan | | New York ISO (NYISO) | 2015 Load and Capacity Data Report: "Gold Book" | | PJM | 2015 Regional Transmission Expansion Plan | | Western Electricity | Integrated Transmission and Resource Assessment: Summary of 2015 Planning | | Coordinating Council (WECC) | Analyses | #### Sample of Distribution Planning Studies | Entity | Title and Year | |---|--| | California: PG&E | 2015 Distribution Resources Plan | | CA: Southern California Edison (SCE) | 2015 Distribution Resources Plan | | CA: San Diego Gas and Electric (SDG&E) | 2015 Distribution Resources Plan | | Hawaii: HECO | 2014 Distributed Generation Interconnection Plan | | HI: HECO | 2015 Circuit-Level Hosting Capacity Analysis | | Massachusetts: National Grid | 2015 Grid Modernization Plan | | New York: NY Department of Public Service | 2015 Distributed System Implementation Plan Guidance |